# DoD Technology Transfer Program Defense Industrial Base Seminar and Workshops June 16, 2010 David Appler SRA Office of Technology Transition Advanced Components & Prototyping/Research Directorate Director, Defense Research and Engineering 703-607-5320 david.appler.ctr@osd.mil | maintaining the data needed, and c<br>including suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding an<br>DMB control number. | ion of information. Send comments<br>arters Services, Directorate for Info | s regarding this burden estimate or properties or state of the comment com | or any other aspect of the 1215 Jefferson Davis | nis collection of information,<br>Highway, Suite 1204, Arlington | | |--------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------|------------------------------------------------------------------|--| | 1. REPORT DATE 16 JUN 2010 2. REPORT | | 2. REPORT TYPE | 3. DATES COVER <b>00-00-2010</b> | | TRED to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | DoD Technology Transfer Program: Defense Industrial Base Seminar and Workshops | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | SRA,Defense Resea | ZATION NAME(S) AND AD<br>arch and Engineering<br>ed Components& P<br>ngton,DC,20301 | ng, Office of Techno | 00 | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | _ | otes of the DoD Technolo 5-16, 2011, Fort Mo | 0. | | trial Base Se | minar and | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT<br>unclassified | b. ABSTRACT<br>unclassified | c. THIS PAGE<br>unclassified | Same as Report (SAR) | OF PAGES 19 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Technology Transfer Policy** ## 15 USC 3701-3715 Ensure Full Use of the Result of the Nation's Federal Investment in R&D ## **DoD Directive 5535.3** - Domestic Technology Transfer Activities are Integral Elements of DoD's National Security Mission - Must have a high-priority role in all DoD Acquisition Programs ## **Technology Transfer Mechanisms** - Cooperative Research and Development Agreements (CRADAs) - Patent License Agreements (PLAs) - Educational Partnership Agreements (EPAs) - State & Local Government Partnerships (incl Partnership Intermediaries) # **Tech Transfer Program Motivation** - Stimulate spin-off of DoD-technologies to private sector for product engineering and transition to products available for military acquisition. - Integrating advanced commercial-sector technologies into DoD systems, particularly from non-traditional defense contractors through working with DoD funded Partnership Intermediaries, regional and local economic development authorities, and leveraging of SBIR. - Establishing collaborative R&D projects with the private sector for cost-sharing of new dual-use technology development. - Meeting statutory mandate to leverage federal R&D investment # **Technology Transfer** Relationships ## **Execution** ### Service & Agency RDT&E Centers - Scientists & Engineers - Technology Transfer Managers - Intellectual Property Attorneys #### **DTIC** - hosted Systems - Defense Tech Transfer Information System - IP Management Information System #### DoD / Federal Working Groups - Federal Laboratory Consortium for Tech Transfer - Interagency Working Group for Tech Transfer - DoD Tech Transfer Integrated Project Team - Defense Tech Transfer Working Group - 1401 Working Group #### DoD & Non-DoD Funded Assistance - DoD-wide Partnership Intermediaries - TechLink - FirstLink - SpringBoard - T2Bridge - TechMatch - MilTech - DoD / Department of Commerce MOU - Regional, state, local economic develop organizations ### Related DoD Programs - SBIR / STTR - ManTech - DACP - IR&D - TTI **Facilitation** Industry / Academia ## **Acquisition** #### **Products & Services** Industry partner further develops the technology, commercializes, and manufactures a product that is available for procurement and sustainment by the program of record for the Warfighter Technology Transfer (T2) is the intentional communication of knowledge, expertise, facilities and equipment, and other resources for application to military and non-military systems. It includes spin on, spin off, and dual use. # **Technology Transfer Mechanisms** ## What is a CRADA? ## **Cooperative Research and Development Agreement** ## CRADAs allow: - Federal lab to accept, retain, & use funds, personnel, services & property from partner - Federal lab to provide personnel, services, & use of property - Granting of patent licenses or options w/retention of government use - Waiving of rights to inventions except for government use - Former employees to participate in efforts to commercialize inventions - Nonfederal partner may choose an exclusive license for a prenegotiated field of use for any invention under the agreement ## **CRADAs & CRADA Income** # What is a Patent License Agreement (PLA)? - An agreement by the patent owner permitting a licensee to practice the patented invention in return for some valuable consideration. Government considerations - Can be exclusive or nonexclusive, for a specific field of use, for a special geographical area, U.S. or foreign usage (U.S. patent only effective in the U.S.) - Preference for U.S. industry and small business - Licensee must present plans to commercialize the invention - Government retains a nonexclusive, royalty-free worldwide Government purpose license to the invention. # Patent Licenses & Royalty Income ## **FY2009** **Active – 389** New - 57 Income Bearing – 193 Royalty Bearing – 227 ### FY2009 License Income – \$16.165M ## **Patent Trends** ARMY NAVY AIR FORCE FY2009 – Disclosures – 831 Applications – 690 Issued – 404 # Partnership Intermediaries ## Provide skill & capabilities not resident in DoD labs: - To LABS - Proactive, focused, and sustained marketing of lab technologies and capabilities - Pursue leads - Closer to the marketplace and can employ a technology pull approach - Facilitate communications with companies #### To PARTNERS - Help find technology solutions or new product opportunities - Make government "red tape" invisible #### To BOTH - conduct market research to establish value of licensable technologies - understand expectations - develop viable license applications and commercialization plans ## **Tech Transfer Initiatives** ## <u>DoD Tech Transfer Integrated</u> <u>Planning Team (TTIPT) Workshop</u> A 3 ½ day roll-up-your-sleeves workshop for DoD's technology transfer and intellectual property attorney professionals for training, program awareness, and best practices dialogue. ## rogram ces dialoque. ## <u>DoD Intellectual Property Management</u> <u>Information System (IPMIS)</u> DoD-wide system to provide the capability to identify, manage, and leverage DoD's intellectual property processes and licensing information. ## Hot Technologies Contest Targeted 3 to 5 minute videos highlighting DoD technologies available for licensing. National, Regional, and Local Technology Outreach Events Presenting DoD laboratory technologies, development opportunities to industry capabilities and collaborative research and # **Public-Private Partnerships** Public-private partnership (PPP) describes a government service or private business venture which is funded and operated through a partnership of government and one or more private sector companies. **Purpose** – The Radio Frequency (RF) Alliance is set up to bridge the gap between RF technology and operational requirements **Key Partners** – Purdue University, NAVSEA Crane, Industry **Purpose** – Bring remote sensor and CBRNE sensor technologies to market. **Key Partners** – 3 Ohio Universities, AFRL, Industry, and Ohio State and Local economic development authorities **Purpose** – Co-located with Benet Labs. Its mission is to serve as an economic development agent that offers office, light industrial and laboratory space for industry. **Key Partners** – Benet Labs, Industry ## **Tech Transfer Benefits to DoD** ## Expands capabilities - DoD / private sector S&E collaboration - Fuller use of facilities & equipment with industry reimbursement ## Reduces program cost and schedule through - Collaborate on Research - Private funded R&D in areas of mutual interest ## Leverage Federal investment in R&D Technology developed for DoD enables product development by industry for commercial and/or military use. # **Technology Transfer Outcomes** Some examples of technology transfer successes that lead to transition of technology to market ready-state for military acquisition and deployment ## **Army Wound Trainer** Field Expedient Bleeding Simulation System (FEBSS) Objective: Improved medic training for soldiers, and civilian responders for traumatic, bleeding wound treatment in the field #### **Benefits:** - Realism addresses the sight of blood with multiple concurrent wounds of varied types - Suited to retrofit existing training mannequins - Simple, portable, and inexpensive to operate ## **Participants:** - 68W School Ft. Carson. CO - ORTA: Paul Mele and Sara Miller. Army Medical Research and Materiel Command - Inventor: Sgt. Lynn Randall King, 91W Command - SKEDCO Inc., Tualatin OR, licensee - FirstLink (Pittsburgh Gateways Corp.) provided partner evaluation support and facilitation of Material Transfer CRADA and pending license agreement Status: After upgrades in early 2008, commercial units have been purchased by numerous military and civilian users in the U.S. and abroad. ## **Technology:** A system of pumps, tubing, clamps and remote control units to simulate bleeding with a mannequin or integrated into body-worn suits. Simulated blood flow mimics one or more arterial or venal wounds. #### **Army Prototypes** Mannequin Suit for body wear Contact: FirstLink (888) 802-0380 info@dodfirstlink.com # **Fuels Technology** ## Objective: - SECAF goal is for all AF systems to use 50/50 blend of conventional & Fischer-Tropsch (synthetic) JP-8 by 2010. - Another goal is 50% of jet fuel usage being synthetic fuels by FY16 #### Benefits: - Alternative fuel use by DoD vehicles increases energy security, reduces price volatility, and eventually reduces fuel costs. - Transition to the airline industry through the Commercial Alternative Aviation Fuel Initiative ## Technology: - The JP-8+100LT program (ATD) successfully transitioned a low-temp fuel additive to the U-2 and Global Hawk - Fischer-Tropsch/JP-8 fuel blend successfully flown on the B-52 (Dec 06) and C-17 (Oct 07) - Improved fuel system icing inhibitor additive scheduled for flight testing in early 2008 #### Status: - AFRL supplying extensive fuel property evaluations to the Alternative Fuel Certification Office (ASC). - · Continuing to support "biojet" development. - CRADA (05-087-PR-01) tested six biodiesel fuels in a T63 helicopter engine in the Engine Environment Research Facility (EERF) and measured emissions. - Present CRADA (02-347-PR-01) is testing advanced fuels, fuel additives, and fuel system components. - Extensive collaborations with alternative fuel manufacturers, engine OEMs, weapon system contractors, and component suppliers #### Contact Info: - Kristen Schario, AFRL/RZOP, (937)255-3428 - Kristen.schario@wpafb.af.mil ## **Trivalent Chromium Processes (TCP)** Objective: Transfer and Transition innovative anticorrosive coating technology for military and private applications. #### **Benefits:** - Replaces toxic hexavalent chromium - Environmentally friendly - Reduction in worker exposure to carcinogenic materials Status: 4 Non-Exclusive U.S. Market Licenses and one Foreign exclusive license totaling over \$9M in sales. DoD Equipment applications include Navy F/A-18, Marine Corps CH-53, AH-1, AV-8B, AH-64, and Expeditionary Fighting Vehicle; Army Bradley Fighting Vehicle, AH-60, H-47, H-58, H-64, and Future combat Systems Boeing, United Technologies, Lockheed-Martin and others are evaluating TCP for possible use on new naval aircraft and many other DoD systems. Technology: TCP is an anti-corrosion passivation coating for light metals that provides excellent appearance, wear, and corrosion resistance. Applications: Aluminum, steel, and other alloys Industries: Automotive, aircraft, hardware, computers, construction materials ## **Contact** # **Technology Transfer Program Manager** - Mrs. Cynthia Gonsalves - Director, Office of Technology Transition - **-** 703-607-5315 - cynthia.gonsalves@osd.mil